

ERNEST ORLANDO LAWRENCE
BERKELEY NATIONAL LABORATORY

The Reality and Future Scenarios of Commercial Building Energy Consumption in China

Nan Zhou, Jiang Lin

Environmental Energy
Technologies Division

August 2007

This work was supported the U.S. Department of Energy under Contract No. DE-AC02-05CH11231.

Disclaimer

This document was prepared as an account of work sponsored by the United States Government. While this document is believed to contain correct information, neither the United States Government nor any agency thereof, nor The Regents of the University of California, nor any of their employees, makes any warranty, express or implied, or assumes any legal responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by its trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof, or The Regents of the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof, or The Regents of the University of California.

Ernest Orlando Lawrence Berkeley National Laboratory is an equal opportunity employer.

The Reality and Future Scenarios of Commercial Building Energy Consumption in China*

Nan Zhou,¹ and Jiang Lin¹

¹ Ernest Orlando Lawrence Berkeley National Laboratory, 1 Cyclotron Road, MS 90R4000, Berkeley, CA 94720-8136, USA

Abstract

While China's 11th Five Year Plan called for a reduction of energy intensity by 2010, whether and how the energy consumption trend can be changed in a short time has been hotly debated. This research intends to evaluate the impact of a variety of scenarios of GDP growth, energy elasticity and energy efficiency improvement on energy consumption in commercial buildings in China using a detailed China End-use Energy Model.

China's official energy statistics have limited information on energy demand by end use. This is a particularly pertinent issue for building energy consumption. The authors have applied reasoned judgments, based on experience of working on Chinese efficiency standards and energy related programs, to present a realistic interpretation of the current energy data. The bottom-up approach allows detailed consideration of end use intensity, equipment efficiency, etc., thus facilitating assessment of potential impacts of specific policy and technology changes on building energy use.

The results suggest that: (1) commercial energy consumption in China's current statistics is underestimated by about 44%, and the fuel mix is misleading; (2) energy efficiency improvements will not be sufficient to offset the strong increase in end-use penetration and intensity in commercial buildings; (3) energy intensity (particularly electricity) in commercial buildings will increase; (4) different GDP growth and elasticity scenarios could lead to a wide range of floor area growth trajectories, and therefore, significantly impact energy consumption in commercial buildings.

Keywords: China, commercial building, energy intensity, energy efficiency, scenario, elasticity, bottom-up modeling, energy statistics, energy consumption

* This work was supported the U.S. Department of Energy under Contract No. DE-AC02-05CH11231.

1. Introduction

China's 11th Five-Year Plan (FYP) sets an ambitious target for energy efficiency improvement. The key goal is that energy intensity relative to the country's gross domestic product (GDP) should be reduced by 20% from 2005 to 2010. [14] Whether and how energy consumption might be changed has been hotly debated, considering the fact that energy consumption has grown more rapidly than GDP in the last five years. If the recent trend continues, not only will it jeopardize China's development goals, but it may also create greater than expected adverse environmental impacts and introduce a significant "unexpected" disturbances to the global energy and climate system.

Experience in developed countries shows that energy intensity reduction in the industrial sector can be achieved through energy efficient technologies and structural change. Energy efficiency improvements in commercial buildings, however, are likely to be offset by growing demand for higher levels of energy services as living standards rise, including more space heating and cooling, higher lighting intensity, more hot water use, and more office equipment. These responses to the demand for higher functional standards make it difficult to reduce energy intensity in the building sector in China. However, higher equipment efficiency and stronger policies can together act to slow the growth of energy consumption in buildings.

This research evaluates the impact of a variety of scenarios in GDP growth, floor space elasticity, and energy efficiency improvement on energy consumption in commercial buildings in China using a detailed China End-use Energy Model [1]. At the same time, this analysis offers a realistic interpretation of current energy data for the building sector.

2. Commercial Building Energy Consumption in China

The service sector consists of a wide range of activities whose common feature is the provision of services rather than the production of goods. It is often called the "commercial" sector, though some of the activities are not really commercial in character (e.g., education, provision of social services) [2]. The types of buildings included in this sector include retail, hotels, offices, schools, hospitals, and government buildings. Except for some miscellaneous uses (e.g. sanitation and public lighting services), all of the energy use in this sector takes place in buildings of one kind or another.

Reliable and accurate data are critical to good analysis and calibration of energy consumption. China's official energy statistics does provide supply side information. Energy data reports production of all energy sources in all

regions, and consumption by fuel type and sector. However, it has limited information on energy demand by end use. Further, China uses a different classification system for energy reporting (relative to OECD countries), so the sectoral energy breakdown has long been questioned. It is particularly an issue for building energy consumption. Many analysts, and even government agencies, use this figure to make judgments on China's current energy status and make projections for China's energy future - which could thus be misleading or wrong.

In addition, lack of information on end use demand could also lead to inadequate ability to capture the potential for efficiency improvements and impacts of efficiency policies and programs. It is crucial to evaluate and understand the actual situation, rather than simply applying questionable statistics, as some energy analysts have done.

One study [3] points to problems with statistics published by China's National Bureau of Statistics (NBS). It states:

Changes in definitions and coverage have raised questions about the reliability of trends observed over time. Problems like misreporting or non-reporting and difficulties in adapting systems of data collection to rapidly changing social and economic structures have led to doubts about the accuracy of some indicators, especially economic output. Some sectoral and categorical definitions do not accord with accepted practices in many other countries, and contradictions between some statistics have appeared.

End-use fuel consumption in China is recorded by the sector in which the consumption occurred, not by the purpose for which it was used. In 2000, statistics show 69% of total energy being used in the industrial sector, 12% in the residential sector, and 7% for the commercial sector (Services plus Other) and transportation sector. By comparison, the commercial sector represents 13% of total final energy use in IEA countries [4]. The discrepancy may be attributable to China's unique classification system. For example a work unit (or, danwei) is the place of employment, and also the living quarters. Many residential and commercial energy uses associated with industrial enterprises or plants have thus been reported as industry energy use. Similarly, many transportation oil uses were treated as energy use within the industrial, agriculture, and building sectors.

We have applied reasoned judgments based on long term experience in working on Chinese efficiency standards and energy-related programs to present a more realistic interpretation of the current energy data. Also by using a bottom-up end-use model, we adjusted sectoral energy use. As discussed above, end-use fuel consumption in China is recorded by the sector in which the consumption occurred, not by the purpose for which it was used. What this means is that gasoline consumption, for example, is divided among the major users (agriculture, industry, commerce, transport, residential), even though gasoline also provides transportation services within these sectors. For example,

it is assumed that all but a small volume of gasoline is used for transportation purposes, and all volumes from other sectors have thus been allocated to the transportation sector and subtracted from the other sectors. For diesel, based on a study done in the 1990s [5], we have reallocated 20% of agricultural diesel use, 10% of industrial, 12% of commercial, and 10% of residential diesel use to the transport sector, and subtracted accordingly from the other sectors. For coal and other fuel uses, we calculated fuel consumption in the commercial sector based on drivers such as activity, intensity and energy efficiency. This will be further elaborated in the following sections.

As a result, we estimate that the industry sector uses only 61% of the total energy rather than 69% as reported in the statistics. Simultaneously, commercial sector energy use is up to 9%, with 16% for the residential sector, and 10% for the transportation sector in 2000 (Fig.1). That implies the commercial energy consumption should be 127.8 Mtce instead of 88.9 Mtce in the statistics, a 44% increase. Other research using data from Ministry of Construction [6] shows that building energy consumption accounts for 26.9% of the total primary energy consumption in 2000. Furthermore, Wang [7] indicated the building and agriculture together account for 27.6%¹ of the total final energy. Correspondingly, while the statistics indicate that 57.7% of the energy used in the commercial sector is oil and oil products and only 5% is coal, we estimate that about 58% of the energy used in the commercial sector is coal, 20% is heat², and only 5% is oil. The predominant use of coal in the commercial sector is mostly attributed to district heating and coal boilers used to deliver space heating.

3. Methodology

Integrated assessment models have been used to project both baseline and alternative scenarios. Two general approaches have been used for the integrated assessment of energy demand and supply – the so-called “bottom-up” and “top-down” approaches. We used LEAP (Long-range Energy Alternatives Planning System) to build our China commercial end-use model, based on a bottom-up approach that allowed a detailed consideration of end-use intensity, equipment efficiency, and technology shares. With this model we applied reasoned judgments to sectoral energy statistics to form a base to facilitate the development of energy scenarios and assess the impact of policy and technology choices on building energy use.

A baseline scenario that incorporates targets stated in China’s official plans and business-as-usual technology improvement was developed first, and a contrasting green growth scenario was created to examine the impact of stricter policies. For these two scenarios, different GDP growth and elasticity scenarios have been created to

¹ This number represent energy used in a building, does not include energy used to produce the building materials

² This is in final energy term, the primary source of the heat is mostly coal.

evaluate the impact of a variety of scenarios in GDP growth, energy elasticity and energy efficiency improvement on energy consumption in commercial buildings.

Commercial energy use is dominantly driven by floor area growth. GDP is not used as a direct driver but rather as a force that drives the floor area growth. It is also shaped by a variety of factors, including building types, penetration of end-uses (such as space heating and cooling), end-use energy intensity, choice of technologies, and energy efficiency of each technology. Omitting repetitive subscripts for the energy intensity terms, these can be represented as:

$$\text{Equation 1. } E_{RB} = \sum_k^{OPTION} \sum_n^{OPTION} \sum_q^{OPTION} \left[A_{CB,n} \times P_{q,n} \times \left(\sum_k Intensity_{q,n} \times Share_{k,q} / Efficiency_{k,q} \right) \right]$$

where, in addition to the variables listed above:

- k = energy type /technology type
- q = type of end-use,
- n = building type
- $A_{CB,n}$ = total floor area in commercial building type n in m^2
- $P_{q,n}$ = penetration rate of end-use q in building type n
- $Intensity_{q,n}$ = intensity of end-use q in building type n
- $Share_{k,q}$ = share of type of technology k for end-use type q , and
- $Efficiency_{k,q}$ = efficiency of technology k for end-use type q

4. Ordinary Effort Scenario

4.1 Assumptions of the Drivers

The Ordinary Effort (OE) case incorporates the collective scope of technology choices, efficiency improvements, policy targets, fuel switching, equipment ownership and other elements of the development plan that China has proposed to shape its energy growth path to 2020. Underlying this scenario is the assumption China's GDP will grow at a 7.9% CAGR (Compound Annual Growth Rate) through 2010 over its 2005 base and 6.6% CAGR from 2010 to 2020 [8]³.

4.1.1 Floor area

Floor area is the key driver of commercial sector energy demand growth. Historical trends in developed countries show a strong correlation between the floor area and service GDP across time [4]. In China, commercial floor area

has increased at a relatively steady level, with growth of 6% CAGR between 1985 and 2000 (Fig.2). The elasticity of commercial floor area to GDP was 0.63 for the period between 1985 and 2000, with a higher elasticity of 0.75 in early years (1985-1989) and 0.58 for subsequent years. We set elasticity in the Ordinary Effort scenario at 0.75 to 2010 to match official 2010 floorspace targets [9], and 0.58 for years after 2010. That implies the commercial floor area will grow from 8.0 billion m² in 2000 to 14.7 billion m² in 2010, and 21.2 billion m² in 2020.

This strong growth of commercial floor area corresponds to the rise of the service sector in China. Recent research by the McKinsey Global Institute [8] shows that, by 2025, China will become the world’s third-largest consumer market, approaching Japan in real-dollar terms. Using a detailed approach by income class, the study shows that by 2025 there will be eight million “global” households in China with average spending of over 290,000 renminbi⁴ per year, and 19 million affluent households with average spending of 109,000 renminbi per year. The pattern of spending will also change dramatically, with the share of discretionary spending, which includes services, increasing from 55 to 74 percent of total urban spending by 2025.

Fig.1 The Commercial Primary Energy Consumption by Sector

³ GDP growth rate is a real GDP growth rate (in 2000 price)
⁴ 1 renminbi(RMB) = 0.13 US dollars

Fig.2 Commercial Floor Area and Value-added GDP, 1985-2002

Fig.3 Enduse Energy Intensities in Office Buildings

4.1.2 Penetration of building energy end-uses

To meet Chinese consumers' growing demand for comfort and convenience, penetration of all major building energy end-uses will increase significantly to 2020. For space heating, it will increase from 35 percent in 2000 to 55 percent as the country's "heating zone", historically limited to northern China, continues to expand into many southern regions. In commercial buildings, heat pump air-conditioners are the major technology for heating in the winter in many southern cities. In 2004, the District Heating has supplied about 25% of the total floor area, while some northern cities have reached 90%. Similarly, only a fraction of commercial buildings are currently air-conditioned, with very low penetration in older buildings and in hospitals and schools. We expect the penetration rate to reach 55 percent for most building types by 2020 based on qualitative objectives stated in research by China's Energy Research Institute [9]

4.1.3 Intensity of building energy end-uses

Similarly, most of the intensities will also increase to deliver higher levels of comfort (Fig.3). Space cooling and lighting intensity in Chinese buildings are still low compared to developed countries. With economic development, people demand more energy services to provide a more comfortable working and living environment. Because of this, energy use will increase, unless intensity increases are offset by increases in efficiency. In commercial buildings, more office equipment will result in more energy use per floor area. We assume that energy intensity will grow rapidly, for example with brighter lighting of retail space or thermostats set at lower temperatures in the summer. The use of office equipment will also grow significantly, resulting in higher energy use per floor area in office buildings. The energy consumption of China's air conditioner users has increased dramatically, to a current level of about 15 percent of national power consumption. In the summer, electricity consumed by air conditioning accounts for 40 percent of the of peak load. Space heating stands out as the exception, since building shell

improvements allow consumers to reach higher levels of comfort with the same energy consumption. Currently, heat loss through exterior walls is about 3-5 times as high in Chinese buildings as in similar buildings in Canada or Japan. Loss through windows is over twice as high. Additional major losses are caused by imbalances and inability to control heat use in central heating systems, commonly forcing consumers to open windows as the only means to regulate overheating. We project significant improvements on both these fronts.

As a result of both higher end-use penetration and intensity, overall energy intensity will increase in the commercial sector. Chen [11] indicated that the average energy intensity in Shanghai increased by 31% from 148 kWh/m²-year in 1998 to 194 kWh/ m²-year in 2005. Our modeling results show average Chinese energy intensity increasing from 91 kWh/ m²-year in 2000 to 105 kWh/ m²-year in 2020. By comparison, it increased by 12% over the 1985-2004 period in the U.S. [12]⁵.

4.1.4 Energy efficiency

China’s government plan calls for efficiency improvement through a tightening of standards, incentives and

Fig.4 Space Cooling Technology Shift in Office Building

Fig.5 Space Heating Technology Shift in Office Building

Fig.6 Growth Rate Contributed by Each Driver (%)

⁵ US commercial building energy intensity in 2005 is 354.6 kWh/ m²-year [12]

subsidies, as well as moderate measures to accelerate the adoption of higher-efficiency technologies [6]. We model energy efficiency as the combination of the efficiency and market shares of different types of technologies. Our analysis reveals a 35 percent demand-abatement potential compared with a business-as-usual scenario, mainly driven by sizable efficiency opportunities for space- and water-heating end-uses. Space heating shows a 90 percent efficiency-improvement potential, which in turn, produces a 47 percent demand-abatement potential. This high figure is based on a double “catch-up” assumption—i.e. that both the efficiency and market shares of the different space-heating technologies used in the Chinese commercial sector will converge to their current level in Japan by 2020. As an illustration, an average efficiency of heat pumps (in heating mode) will double from 1.8 to 3.6 and their market share rise from less than 1 percent to more than 10 percent. In parallel, the use of conventional coal boilers will decrease significantly. For lighting, state-of-the art technology includes electronic ballasts and compact fluorescent lamps (CFLs). Fig. 4 and Fig.5 show an example of how space cooling and space heating technologies are projected to change respectively in office buildings under this scenario.

4.2 Future Energy Demand

The Ordinary Effort (OE) scenario offers a systematic and complete interpretation of the social and economic goals proposed in China’s national plan. It shows energy demand growing at 5.7% per annum to 2020, as the result of strong floor area growth (5.0%), and increased end-use penetration and intensity (2.5%), only partially offset by significant energy efficiency improvement (-1.5%) and building mix (-0.3%)(Fig.6). This high growth rate means that this sector will contribute a large share of energy demand growth to 2020, both in China and globally (14% for China and 5% globally), based on recent research by the McKinsey Global Institute on energy demand and productivity [13]⁶.

The commercial sector’s fuel mix will also change dramatically, with the share of coal dropping from 49 percent to 12 percent between 2003 and 2020, while the share of electric power will more than triple to 47 percent, and natural gas will grow from 2 percent to 19 percent, bringing China closer to the global average. This reflects a change both in the mix of building end-uses, with power-intensive end-uses such as air conditioning, lighting, and office equipment doubling their share to 50 percent, as well as changes in technology choices (Fig.7 and Fig. 8).

5. Other Scenarios

The increase of the world energy demand is 19.7 QBTU, from 43.4 QBTU in 2003, whereas the energy demand in China increases from 4.3 QBTU to 13.8 QBTU, an increase of 9.5 QBTU [13].

Both the pace of GDP-driven floor area growth and policy-driven energy-efficiency improvements create uncertainty around our Ordinary Effort scenario. A series of scenarios was developed to evaluate the impact of GDP growth and energy efficiency improvement on energy consumption in China's commercial buildings.

Our GDP scenarios assume variations from our base case (Ordinary Effort Scenario) of ± 2 percent growth annually. We also assume that the elasticity between GDP and floor area growth could remain at 0.75 after 2010, instead of decreasing to 0.58. As a result, we observe a wide swing in demand between our "extreme" scenarios: in a low-GDP base elasticity scenario, demand would only grow at 4.3% per annum, while in a high-GDP high elasticity scenario, demand would grow at 8.9% per annum (Fig.9 and Fig.10). The high-GDP scenario could possibly jeopardise China's goal of quadrupling GDP while only doubling energy consumption, which implies a growth rate of 2.8% per annum. However, the efficiency potential in the commercial building sector could contribute toward the goal, while additional substantial structural changes are also necessary.

Building on the Ordinary Effort scenario, the Green Growth scenario incorporates additional energy efficiency improvements which lead China to capture greater energy savings potential. In both scenarios, the growth of floor space is assumed to be the same, and the trends in delivered useful energy (energy intensity) are assumed to be identical as well. For each technology, however, the GG scenario describes the impact, for example, of a more stringent equipment standards program that accelerates the improvement in efficiency (i.e. boilers increasing from 68% average efficiency in 2020 to 76%, up from 59% today, and room air conditioners increasing from an average 2.65 COP in 2020 to 2.76, up from 2.57 in the 2005 base year). At the same time, the technology mix changes in the alternative case. Either through stricter building codes or through incentive programs, the alternative case looks at the impact of more rapid adoption of more efficient technology choices, such as increasing the penetration of geothermal heat pumps from 6% in 2020 to 11%.

The analysis also encompasses measures such as increasing the share of efficient technologies and efficiency improvement. This requires policy changes that encourage the shift to less energy intensive products. China has developed an extensive set of building energy codes and minimum efficiency standards for appliances. However, government agencies need to significantly increase the resources for enforcement actions in order to realize the full impact of the building codes and appliance standards. As a result, a change in the pace of energy-efficiency improvements would reduce annual demand growth moderately from 5.7% to 5.4%, bringing total energy consumption in 2020 down by 6.6%. Table 1 shows the average efficiency improvement by end uses for each type of building. The reduction is moderate because of the already strong efficiency gains in the Ordinary Effort scenario.

6. Conclusions

This paper is intended to evaluate the impact of a variety of scenarios of GDP growth, energy elasticity and energy efficiency improvement on energy consumption in China's commercial buildings using a bottom-up energy model. It has also evaluated the current energy statistics and made adjustments on sectoral energy consumption.

The results suggest that: (1) commercial energy consumption in China's current statistics is underestimated by about 44% and the fuel mix is misleading; (2) energy efficiency improvements will not be sufficient to offset the strong increase in end-use penetration and intensity, particularly of electricity applications, in commercial buildings; (3) higher equipment efficiency and stronger policies can together act to slow down the growth of energy consumption in buildings; (4) different GDP growth and elasticity scenarios could lead to a wide range of floor area growth and therefore, to a degree dependent on rates of penetration of various energy technologies, could significantly impact energy consumption in commercial buildings.

Realizing energy efficiency potential estimated in our scenarios requires adoption or vigorous implementation of a host of policies to promote energy efficiency improvement. The following are key areas for recommended action:

- **Building codes**

Currently, commercial buildings are significantly less energy-efficient in China than in developed regions. As an example, heat loss through exterior walls, the greatest single source of heat loss, is about 3 to 5 times higher in China than in Canada or Japan. Heat loss through windows is over twice as high on the same comparison basis. China has recently designed and promulgated new building codes, with increasing construction industry involvement. The objective is to achieve energy savings in a range of 35% to 50% at less than a 10% cost increase compared to pre-existing buildings. Implementing these codes implies upgrading envelope insulation and installing advanced windows, HVAC and lighting technologies. In addition, currently the compliance rate of building codes in new constructions remains low (5~10 percent)[19]. Local government agencies need to significantly increase the resources for enforcement actions in order to realize the full impact of the building energy codes. In the model, energy intensities of space cooling technologies and lighting increase significantly; however, tightening building codes and strengthening enforcement effort can result in lower energy intensity.

- **Office Equipment and Appliance Efficiency Standards and Labelling**

Currently, China has minimum efficiency standards for HVAC equipment, as well as labelling program for air conditioners and office equipment such as computers and printers. In developed regions, these standards are usually updated every 5 years to accelerate the introduction more efficient technologies. Standards remain lower than in

several developed countries. Therefore, standards could be tightened at an even faster rate as more efficient technologies are developed, in order to achieve international best practice standards that could deliver a greater amount of societal and consumer savings. In the green scenario, the assumption of improved energy efficiency of technologies is based on the perception that the standard of office equipment will be further tightened from the current level.

- **Reform of heat metering and pricing**

The model assumes reduction in heating intensity, however, the savings are not guaranteed absent of heating pricing reform. The heat supply system in China has great potential for efficiency improvements, with strong impact for Northern regions where space heating is by far the dominating end-use. Currently heat is not metered, so users are not charged according to use. Many users are in fact not charged at all since employers of the planned economy often foot the bill. Major additional losses are caused by inability to control centralized heating systems, commonly forcing consumers to open windows as the only means to regulate overheating. In 2003, the Ministry of Construction has started pilot reform projects in Northern China with heat metering and heating technology improvements. These pilot schemes are projected to be rolled out at the national level. This reform will also support the planned development of Combined Heat and Power in commercial buildings.

Fig.7 Final Energy Consumption by End Use (OE scenario)

Fig.8 Final Energy Consumption by Fuel (OE scenario)

Fig.9 Energy Consumption in GDP Elasticity Scenarios

Fig.10 Energy Consumption Reduction Rate in 4 Scenarios

Table 1 Weighted average efficiency improvement by end uses

							Weighted Commercial Sector Efficiency improvements		Share of total, 2005	Share of total, 2020
	Office	Retail	Hospital	School	Hotel	Other	based on 2005 shares	based on 2020 shares		
Space heating	99%	102%	89%	75%	86%	99%	93%	94%	49%	34%
Cooling	12%	10%	11%	12%	10%	12%	11%	11%	9%	15%
Lighting and Other application	6%	7%	6%	7%	7%	6%	6%	6%	17%	34%
Water Heating	41%	41%	41%	32%	41%	39%	40%	40%	26%	18%
Share of sector in total, 2005	25%	19%	7%	10%	26%	14%				
Share of sector in total, 2020	23%	28%	8%	9%	17%	15%				
Weighted average efficiency improvement 2003-2020									57%	
Weighted average efficiency improvement 2003-2020										43%

Acknowledgements

The authors thank the McKinsey Global Institute (MGI) for its support of this work. In Particular the authors would like to thank Florian Bressand for his involvement and advice that helped shape many of the concepts presented here.

References

- [1] Jiang Lin, Nan Zhou, Mark Levine, and David Fridley, 2006. *Achieving China's Target for Energy Intensity Reduction in 2010--An exploration of recent trends and possible scenarios*, LBNL-61800, Lawrence Berkeley National Laboratory
- [2] Schipper, L., Meyers, S., Howarth, R., and Steiner, R., 1992. *Energy Efficiency and Human Activity*, Cambridge University Press, Cambridge: UK
- [3] Sinton, J., 2001. "Changing Energy Intensity in Chinese Industry", Lawrence Berkeley National Laboratory, LBNL- 48919
- [4] IEA,2004. *30 Years of Energy Use in IEA Countries*, IEA.
- [5] Sinton, J., David F., Mark L., Yang Fuqiang, Jiang Zhenping, Zhuang Xing, Jiang Kejun, and Liu Xiaofeng. 1996. *China Energy Databook*, fourth revised edition. Report no.LBL-32822 Rev.4. Berkeley: Lawrence Berkeley National Laboratory, and Beijing: Energy Research Institute.
- [6] Committee of RNECSPC, 2005. *Research on National Energy Comprehensive Strategy and Policy of China (RENESPEC)*, Economic Science Press
- [7] Wang Qingyi, 2005, *2005 energy data for Fiscal and Economic Policy Sustainable Energy Development Research*, The China Sustainable Energy Program, Energy Foundation
- [8] McKinsey Global Institute (MGI), 2006. *Productivity of growing global energy demand: A microeconomic perspective* , www.mckinsey.com/mgi
- [9] Zhou, D., Dai, Y., Yu, C., Guo, Y. and Zhu, Y., 2003. *China's Sustainable Energy Scenarios in 2020*, China Environmental Science Publishing Company.
- [10] Brockett D, Fridley D, Lin JM, Lin J, 2002, "A Tale of Five Cities: An Analysis of Energy Consumption Patterns in Chinese Households," in the Proceedings of 2002 ACEEE Summer Studies on Energy Efficiency in Buildings, Asilamor, California, USA, LBNL-50680.
- [11] Chen Chen, Yiqun Pan, Zhizhong Huang and Zhenfei Lou, 2006, *The Establishment and Application of Commercial Building Information Database for Shanghai*, Shanghai Energy Conservation Supervision Center
- [12] Energy Efficiency and Renewable Energy (EERE) of Department of Energy (DOE), 2006. Indicators of Energy Intensity in the United States, http://intensityindicators.pnl.gov/total_commercial.stm
- [13] McKinsey Global Institute (MGI), 2006. *From 'Made in China' to 'Sold in China': The rise of the Chinese urban consumer* , www.mckinsey.com/mgi

- [14] National Development and Reform Commission, 2006. Overview of the 11th Five Year Plan for National Economic and Social Development. Beijing: NDRC.
- [15] Fridley D.G., J.E. Sinton, J.I. Lewis, Zhou F.Q.. & Li J., China Energy Databook, fifth revised edition (CD-ROM), Report No. LBL-47832 (Lawrence Berkeley National Laboratory, Berkeley; Energy Research Institute, Beijing).
- [16] Institute of Energy Economics, Japan (IEEJ), 2003. Handbook of Energy & Economic Statistics in Japan, The Energy Data and Modeling Center, The Institute of Energy Economics, Japan
- [17] Kang, Yanbing and Wei, Qingpeng, Analysis Of The Impacts Of Building Energy Efficiency Policies And Technical Improvements On China's Future Energy Demand , International Journal of Global Energy Issues , Volume 24, Number 3-4, pp280 - 299
- [18] National Bureau of Statistics, 1985-2005. *China Statistical Yearbooks*. Beijing: NBS.
- [19] Wu Yong, 2006. "Strengthening the Building Energy Efficiency (BEE) Regulatory System in China" presentation at the Energy Foundation Forum on Implementing China's 2010 20-Percent Energy Efficiency Target, 9 November 2006